Lithium Electrode Sub-Assemblies (LESAs) Incorporating Nanostructured Lithium-Ion Conducting Composites Yet-Ming Chiang, 24M Technologies, Inc. Peter Frischmann, Sepion Technologies, Inc. Brett Helms, Lawrence Berkeley National Laboratory Venkat Viswanathan, Carnegie Mellon University #### **Project Vision** Leverage novel polymer scaffolds to nanostructured high-conductivity inorganic/organic composites that enable high-rate, high-capacity cycling of high energy density Li metal batteries, demonstrated using 24M's unique high areal capacity semi-solid electrode platform. | otal project cost: | \$3.3M | |------------------------------|-----------| | Current Q / Total Project Qs | Q16 / Q17 | ## The Concept Composites operating in newly-identified region of stability have been successfully synthesized, applied to separators, and interfaced with lithium metal. **Viswanathan** and **Helms**, et al. "Universal chemomechanical design rules for solid-ion conductors to prevent dendrite formation in lithium metal batteries." *Nature Materials* **19**, 758 (2020). Intelligent cell design pairing lithium metal with thick SemiSolid cathodes promises exceptional energy density. Measure Program target: *https://www.ene Measured specific energy: 427 Wh/kg Program target: 400 Wh/kg, state-of-the-art: 350 Wh/kg* *https://www.energy.gov/eere/articles/battery500-progress-update **Chiang** and **Viswanathan**, et al. "Design principles for self-forming interfaces enabling stable lithium-metal anodes." *PNAS* **117**, 27195 (2020). ## **The Team** | Team member | Location | Core Competencies | |--|----------------|--| | 24M Technologies | Cambridge, MA | Battery Development and Manufacturing | | Carnegie Mellon University Carnegie Mellon University | Pittsburgh, PA | Theory, Modeling, and Predictive Analysis | | Lawrence Berkeley National Lab | Berkeley, CA | Composite Development and Characterization | | Sepion Technologies | Emeryville, CA | Composite Development & Processing | #### **Project Objectives** **Year One:** Develop LESA chemistry / processing and integrate into battery cell. Year Two: Scaleup to pouch cells w/ 24M's SemiSolid technology and improve LESA to reach 200 cycles. Year Three: Scale-up to 80 cm² pouch with a cell design > 400 Wh/kg and > 1000 Wh/L. Plus-Up: Optimize for eVTOL and EV end-use applications and reach 500 cycles. Li per cycle ≥ 1 mAh/cm² 100 cycles @ ≥ 1mA/cm² Li per cycle ≥ 2 mAh/cm² Y2 200 cycles @ ≥ 2mA/cm² Li per cycle > 6 mAh/cm² **Y3** >300 cycles* @ ≥ 3 mA/cm² > 400 Wh/kg, > 1000 Wh/L *projection Li per cycle > 6 mAh/cm² #### Plus-Up 500 cycles @ ≥ 3mA/cm² > 400 Wh/kg, > 1000 Wh/L Peak Power > 1 kW/kg ## **Cell Optimization for End-Use Applications** Cell design optimized for power performance in eVTOL application for cycle life in EV application ## **eVTOL Testing – Best in Class** Fredericks, W.L., Sripad, S., Bower, G.C. and **Viswanathan, V.,** 2018. ACS Energy Letters, 3(12), pp.2989-2994. Energy density achieved with SemiSolid Li-metal is an enabling technology for eVTOL applications ## Challenges, Risks and Potential Technical Partnerships #### Challenges and Risks - High quality and consistent Li-metal supply - Maintaining low ASR to reduce power fade high-power eVTOL applications - Pack design incorporating cell compression for Li-metal performance - Electric aircraft market development #### Mitigation - Partnerships with pack manufacturers - eVTOL commercial partners, parallel development of EV-capable cells #### Additional Partnership Opportunities Lithium metal supplier #### Capabilities SemiSolid manufacturing platform is material agnostic and we are constantly seeking new and improved active materials to incorporate into our design #### COVID Best Practices - Staggered shifts to reduce employee concentration on site and remote internal and external meetings - Automated and robotic experimentation (https://www.wsj.com/articles/electric-car-batteries-get-a-boost-from-artificial-intelligence-11604422792) ## **Technology-to-Market** ### **Summary Slide** **Final Deliverable:**-5x > 80 cm² pouch cells which satisfy above target metrics under constant current test conditions. **Plus-Up Deliverable:**-5x > 80 cm² pouch cells which satisfy above target metrics under eVTOL test conditions. -3x multi-layer pouch cells > 2 Ah.